JPL GNSS Receivers, Past, Present, and Future SCAN workshop **Larry Young** Jet Propulsion Laboratory, California Institute of Technology Feb 16, 2017 Copyright 2017 California Institute of Technology. U.S. Government sponsorship acknowledged. # Accuracy/Precision — GPS has 0.1 mm precision. Why not use it? # Autonomy 32 of our instruments launched into space, all came alive with no ephemeris data, acquired GNSS signals, solved for PVT, and began science collection with only command consisting of POWER ON # Flexibility all instruments software and firmware reprogrammable in orbit # Capability GPS + new signals + new constellations + star camera + digital beam steering + single-antenna attitude estimation + inter-spacecraft range and bearing + telemetry transfer ## Precision - Limiting-Performance test - results 29-m baseline measured on JPL mesa Repeatability over 5 successive days is 0.1 mm (0.7 arc sec # **GPS Precision (backup)** - GPS spreads 2 0 W of CA code over a hemisphere of the earth W/m 2 = 20 W/(2*PI*(6.371E6 m) 2) = 7.8E-14 W/m 2 - Effective collecting area of a gain=1 antenna follows $G = 4*PI*Area/wavelength^2$ At L1 this area is $A = (0.190 \text{ m})^2/(4*PI) = 2.9E-3 \text{ m}^2$ - Received signal C = 7.8E-14 W/m^2 * 2.9E-3 m^ = 2.3E-16 W -> -126 dBm - Noise density @ 300 K is kT = -198.6 dBm/K/Hz + 24.8 dB-K = -173.8 dBm/Hz - C/No = +47.8 dB-Hz, or SNRv (1 second) = 347 - Phase error in radians ~ 1/SNRv - Phase error (1 sec) in meters ~ lambda/(2*PI*SNRv) ~ 190 mm/(2*PI*347) ~ 0.09 mm - So, 0.1 mm baseline repeatability using 2 hr of data per day should be expected if the receiver properly designed. Our receivers are digital in the sense a computer is digital. We used to pretest by tracking same satellite through all channels and require measurements agree to the last digit. ## Autonomy&Flexibility&Capability #### **Status** - Pegasus Launch 4/3/95 - About one software version per month - Receiver remains healthy after 27 months #### **TurboRogue Firsts** - First Occultation Measurements of Earth's atmosphere - First true cold start of GPS receiver in orbit(4/12/95). - First Autonomous Scheduling of Science Observations - First single antenna GPS attitude determination #### Problems (through 1st year on orbit) - AS - Data Outages Many Space Craft Resets Many Space Craft Power Problems Many Receiver Resets (SEU's) Many Communication Errors 10-20 Space Craft attitude problems -Single Antenna Attitude Determination 6-7 Commanding Errors 7 Uploads (1 lasting 90 minutes) 2 Software Errors 1 Latch-Up ~48 hour duration, affected only one channel, #### Past JPL GNSS INSTRUMENT DELIVERIES: 1992-2000 JPL/NASA GNSS Receivers: Past and Present > 210 Flight-Years of Successful Operations in Space The most precise GPS receivers flown in space -- enabling new science and navigation capabilities TurboRogue GPS/MET (Microlab-I) Apr 1995 Ørsted Feb 1999 **SUNSAT** Feb 1999 Commercial Ground Receiver First GPS RO Much on-orbit SW tuning ~4 Watts SRTM Feb 2000 CHAMP Jul 2000 SAC-C Nov 2000 45-cm accuracy Record shuttle accuracy 4-cm RO Demo Sub-meter RT demo First L2C track from space First Open Loop tracking, reflections antenna, etc. #### Past JPL GNSS INSTRUMENT DELIVERIES: 2001-2016 JPL/NASA GNSS Receivers: Past and Present > 210 Flight-Years of Successful Operations in Space The most precise GPS receivers flown in space -- enabling new science and navigation capabilities **JASON-1** **Dec 2001** **GRACE** Mar 2002 **FedSat** **Dec 2002** **ICESat** **Dec 2002** <1-cm radial accuracy Sub micron ranging RO, Star camera >25,000 power off/on cycles 5-cm accuracy Utilized as primary S/C nav COSMIC **Apr 2006** **OSTM** **Jun 2008** **GRAIL** **Sep 2011** **JASON-3** Jan 2016 Six Sat Occultation Mission First dedicated RO Constellation 4 dual-freq antennas Exceeded Mission Life Still going at ~43 kRAD TID Lunar orbit Ranging, data, & time transfer w/o GPS PAZ (IGOR+) H&V RO and rain drops 2017? ## **Summary of Past Missions** 209.642 years on on-orbit, all receivers ## **Present: TRIG RECEIVER** - NASA funded space flight GNSS, fully reconfigurable science and navigation sensors - State of the Art Radio Occultation (RO) capabilities. - Increased RO profile count, higher data quality, lower altitudes (relative to COSMIC-1 receiver) - Linux based Science Processor designed to extract highly dynamic, very faint (MSR demo to +17 dB-Hz), GNSS signals #### Key Features: - · Simultaneous tracking of up to: - 16 satellites for POD (dual frequency) - 6 satellites for RO (dual frequency) - Up to 16 antenna inputs - Supports in-flight software & firmware uploads - Digital beam steering - High gain, multiple simultaneous beams - Excellent Clock Internal OCXO: 4E-13 (1 sec) - High Rel / Rad Hard 40 krad TID - Compatible with all legacy and future GNSS Lband signals: e.g. GPS L1C/L1CA, L2P/L2C, L5, Galileo E1, E5a, GLONASS CDMA, GLONASS FDMA, BeiDou, plus DORIS ground beacons at UHF and S-band ### **Present JPL TRIG RECEIVER: BLOCK DIAGRAM** ### 12 Element Occultation Antennas Arrays (Support azimuth steering across Earth limb) ## "Present" TRIG MISSIONS | | DSAC | COSMIC 2 Equatorial | GRACE FO | COSMIC 2 Polar | Ned-Famy Druk Melonly Montes Displayed Configuration | Ni-SAR | JASON
CS/Sentinal-6 | |----------------------------|---|---|--|---|--|--|--| | TriG
Payload
Type | | | | | | | | | Description | Precise Clock Validation Timing using Precise Orbit Determination | Radio Occultation and Space Weather Observations. | Micron Ranging
and Precise
Orbit
Determination
Some RO | Radio
Occultation and
Space Weather
Observations | Precise Orbit
Determination
1553 comm card | Precise Orbit
Determination
Cold Spare | Precise Orbit Determination Radio Occultation 1553 comm card | | Mission
Phase | Phase C/D | Phase C/D | Phase C/D | Phase A | Phase A | Phase A | Pre Phase A | | Launch | Sep 2017 | Sep 2017 | Jan 2018 | 2020 | 2020 | 2022 | 2020 and 2026 | | System
Mass (kg)
CBE | 6 | 12 | 6 | 12 | 6 | 6 | 22 | | Power Est
(W) | 25 | 65 | 25 | 65 | 35 | 30 | 65 | ## **Future Technology and Mission Developments** - Digital RFASIC - Higher performance from greater bandwidth - Lower power per antenna enables larger antenna arrays - RO links between spacecraft at other planets - Integrated GNSS + Inter-satellite range & telemetry is being developed - RO and POD on cubesats - Enhanced use of GNSS and SoO surface reflections using high-performance receiver - Galileo signal tracking has been demonstrated off line, and will be implemented into the Trig as needed - Beidou, IRNSS, and QZSS, etc, will be developed and implemented as needed - Tracking at DORIS frequencies has been demonstrated using modified Trig hardware, software will be developed and implemented as needed ## RF ASIC - Radiation hardened GNSS RF ASIC (RF-to-bits) - 4 inputs per chip - **3x L-Band** (1150-1610 MHz) - 1x Baseband (0-350 MHz) - 1 W per RFASIC (total power) - Runs off standard 10 MHz reference oscillator - Can slave N of these chips together for 3*N phased array applications. Slaves run at 0.75W per 3 antennas. - Each chip replaces about 24 MAX2112s and does this for 1/10th of the power. ## RFASIC in JPL's 138 GNSS Lab ### mm Level Small-Satellite Formation Control - The goal is to enable distributed spacecraft/sensors to mm-level precision over numerous years with ultra fuel-efficiency, using GPS receivers with integrated dual-frequency cross links. - As Earth remote sensing instruments and techniques advance there are applications that require coordinated observations and distributed sensing among multiple satellites. These Future Earth science missions will require precise knowledge of the relative positions and clock offsets between satellites as well as efficient long-term formation control. Precise knowledge of the relative positions to sub-millimeter and clock offsets to tens of picoseconds are envisioned. - Three COTS Transceiver modules have been tested, at frequencies from 2 to 60 GHz. - These will be used at dual frequencies to transfer data and provide precision constellation figure and time transfer. - The plots to the right show 10 Hz range measurements with ~0.03 mm precision - The measurement technology and control algorithm development and test work is ongoing. ## JPL GNSS INSTRUMENT SUMMARY - JPL has successfully delivered 28 flight GNSS instruments for operation in space - Over 210 instrument-years of successful on-orbit performance - JPL instruments have successfully generated best-in-class, operational precise orbits and GNSS RO measurements - JPL is continuing to innovate and improve the capabilities of flight GNSS instruments - The TriG highly reconfigurable GNSS science instrument - Digitally steered high gain antenna arrays - Low-power RO instruments for Cubesats - Formation flying including telemetry cross links - JPL technology and expertise is available to U.S. commercial entities - Technology transfer and licensing - NASA Space Act Agreements BACKUP VGs FOLLOW ## **COSMIC-1 MISSION OVERVIEW** - Launched in April 2006, US (NSF)/Taiwan Collaboration, US activities managed by NSF/UCAR/JPL - \$100M project 6 Orbital microsatellites designed for 5 years of operations - Produced 1800-2500 worldwide all weather soundings per day - Produced high accuracy temperature profiles - Data incorporated into NOAA operational forecasting as of May 2007 - Generated significant positive impacts on weather forecasting - Now well past design life; Reduced capability (due to failures in satellite components) #### **Cosmic 1: Single spacecraft assembly** #### **Cosmic 1 spacecraft stack-up**